avansat

Tehnologii Web

programare Web

JavaScript la nivel de server – Node.js (aspecte esențiale)

"Cine a văzut vreodată o bijuterie frumos cizelată de bijutier cu ajutorul ciocanului?"

Jan Amos Comenius

JavaScript

un limbaj de programare pentru Web

Inventat de Brendan Eich (1995) denumit inițial Mocha, apoi LiveScript

Oferit în premieră de *browser*-ul Netscape Navigator

Adaptat de Microsoft: JScript (1996)

Standardizat ca ECMAScript: ECMA-262 (1997)

ECMAScript

versiunea standardizată actuală: 5.1 (iunie 2011) www.ecma-international.org/publications/standards/Ecma-262.htm

versiunea în lucru: 6.0 – ES6 (în curând) git.io/es6features

referința de bază: https://developer.mozilla.org/JavaScript

Limbaj de tip *script* (interpretat)

destinat să manipuleze, să automatizeze și să integreze funcționalitățile oferite de un anumit sistem Limbaj de tip *script* (interpretat)

nu necesită intrări/ieșiri în mod implicit

imperativă

à la C

funcțională

λ calcul ▶ funcții anonime, închideri (*closures*),...

pseudo-obiectuală

via prototipuri (obiectele moștenesc alte obiecte, nu clase)

dinamică

variabilele își pot schimba tipul pe parcursul rulării programului Cum putem executa programele JavaScript?

Mediu de execuție (host-environment)

navigator Web

permite rularea de aplicații Web la nivelul unei platforme (un sistem de operare)

navigator Web

permite rularea de aplicații Web la nivelul unei platforme (un sistem de operare)

inclusiv pe dispozitive mobile: Android, iOS, Firefox OS, Fire OS (Kindle Fire), Windows Phone,...

navigator Web

"injectarea" de cod JavaScript în documentele HTML via elementul **<script>**

navigator Web

"injectarea" de cod JavaScript în documentele HTML via elementul **<script>**

cod extern referit printr-un URL vs. cod inclus direct în pagina Web

independent de navigatorul Web

platforme de dezvoltare de aplicații distribuite: Node.js servere de baze de date – e.g., Apache CouchDB componente ale sistemului de operare aplicații de sine-stătătoare – e.g., Adobe Creative Suite

caracteristici: sintaxa

Cuvinte rezervate:

break else new var case finally return void catch for switch while continue function this with default if throw delete in try do instanceof typeof

caracteristici: sintaxa

Alte cuvinte rezervate:

abstract enum int short boolean export interface static byte extends long super char final native synchronized class float package throws const goto private transient debugger implements protected volatile double import public

Number

reprezentare în dublă precizie

stocare pe 64 biți – standardul IEEE 754

String

secvențe de caractere Unicode

fiecare caracter ocupă 16 biți (UTF-16)

Boolean

expresii ce se pot evalua ca fiind true/false

Object

aproape totul e considerat ca fiind obiect, inclusiv funcțiile

Null

semnifică "nicio valoare"

Undefined

are semnificația "nicio valoare asignată încă"

Nu există valori întregi

Nu există valori întregi

convertirea unui șir în număr: parselnt ()

"Valoarea" NaN ("not a number")

```
parseInt ("Salut") = NaN
isNaN (NaN + 3) = true
```

Valori speciale:

Infinity
—Infinity

Un caracter reprezintă un șir de lungime 1

Sirurile sunt obiecte

"Salut".length $\equiv 5$

Metode utile pentru procesarea șirurilor de caractere:

```
s.charAt(pos) s.charCodeAt(pos) s.concat(s1, ..)
s.indexOf(s1, start)
s.match(regexp) s.replace(search, replace)
s.slice(start, end) s.split(separator, limit)
s.substring(start, end)
s.toLowerCase() s.toUpperCase()
etc.
```

Valorile 0, "", NaN, null, undefined sunt interpretate ca fiind *false*

 $!!234 \equiv true$

caracteristici: variabile

Variabilele se declară cu **var**

var marime;
var numeAnimal = "Tux";

variabilele declarate fără valori asignate, se consideră undefined

caracteristici: variabile

Dacă nu se folosește **var**, atunci variabila este considerată globală

de evitat așa ceva!

caracteristici: variabile

Valorile sunt "legate" tardiv la variabile (late binding)

Pentru numere: + - */%

De asignare: += -= *= /= %=

Incrementare și decrementare: ++ --

Concatenare de şiruri: "Java" + "Script" ≡ "JavaScript"

Conversia tipurilor se face "din zbor" (dinamic)

"3" + 4 + 5
$$\equiv$$
 345 3 + 4 + "5" \equiv 75

adăugând un șir vid la o expresie, o convertim pe aceasta la *string*

Comparații: <> <= >= (numere și șiruri)

egalitatea valorilor se testează cu == și !=

1 == true = true

Comparații: <> <= >= (numere și șiruri)

egalitatea valorilor se testează cu == și !=

1 == true = true

a se folosi: 1 === true = false

inhibă conversia tipurilor de date

Aflarea tipului unei expresii: operatorul **typeof** typeof "Tux" ≡ string

operand	rezultat
undefined	'undefined'
null	'object'
de tip Boolean	'boolean'
de tip Number	'number'
de tip String	'string'
Function	'function'
orice alte valori	'object'

Operatorii logici && și ||

var nume = unNume || "Implicit";

Operatorul ternar de test?:

```
var prezență = (studenți > 33) ? "Prea mulți" : "Cam puțini...";
```

```
Testare: if ... else, switch
pentru switch, sunt permise expresii la fiecare case
 (testarea se realizează cu operatorul ===)
switch (2 + 3) { /* sunt permise expresii */
  case 4 + 1 : egalitate ();
 break;
 : absurd (); // nu se apelează niciodată
  default
```

Ciclare: while, do ... while, for

```
do {
 var nume = preiaNume ();
} while (nume != "");
for (var contor = 0; contor < 33; contor++) {
 // de 33 de ori...
}</pre>
```

```
try {
 // Linii "periculoase" ce pot cauza excepţii
} catch (eroare) {
 // Linii rulate la apariţia unei/unor excepţii
} finally {
 // Linii care se vor executa la final
}
```

```
try {
 // Linii "periculoase" ce pot cauza excepţii
} catch (eroare) {
 // Linii rulate la apariţia unei/unor excepţii
} finally {
 // Linii care se vor executa la final
}
```

emiterea unei excepții: **throw throw new Error** ("O eroare de-a noastră...");

Gestionarea erorilor

Error
EvalError
RangeError
ReferenceError
SyntaxError
TypeError
URIError

Perechi nume—valoare

Perechi nume—valoare

tabele de dispersie (*hash*) în C/C++ tablouri asociative în Perl, PHP sau Ruby *HashMaps* în Java

"everything except primitive values is an object"

Perechi nume—valoare

numele este desemnat de un şir de caractere (*i.e.*, expresie de tip String)

valoarea poate fi de orice tip, inclusiv null sau undefined

Obiect ≡ colecție de *proprietăți*, având mai multe *atribute*

Obiect ≡ colecție de *proprietăți*, având mai multe *atribute*

proprietățile pot conține alte obiecte, valori primitive sau metode

Obiecte predefinite:

Global Object

Function Array

String RegExp

Boolean Number

Math Date

Create prin intermediul operatorului new:

```
var ob = new Object();
```

var ob = { }; // echivalent cu linia anterioară

se preferă această sintaxă

Accesarea proprietăților – operatorul.

```
ob.nume = "Tux";
var nume = ob.nume;
```

Accesarea proprietăților - operatorul.

```
ob.nume = "Tux";
var nume = ob.nume;

 echivalent cu:
ob["nume"] = "Tux";
var nume = ob["nume"];
```

Declarare + asignare:

```
var pinguin = {
  nume: "Tux",
  proprietati: {
 culoare: "verde",
 marime: 17
  }
}
```

Declarare + asignare:

```
var pinguin = {
  nume: "Tux",
  proprietati: {
 culoare: "verde",
 marime: 17
 accesare:
 pinguin.proprietati.marime \equiv 17
 pinguin["proprietati"]["culoare"] ≡ verde
```

```
var facultyContactInfo = {
// numele proprietăților sunt încadrate de ghilimele
"official-phone": '+40232201090',
city: 'lasi', // dacă numele e identificator valid, ghilimelele pot fi omise
'street': 'Berthelot Street',
'number': 16, // pot fi folosite orice tipuri de date primitive
"class": "new", // cuvintele rezervate se plasează între ghilimele
coord : {  // objectele pot conține alte objecte (nested objects)
  'geo': { 'x': 47.176591, 'y': 27.575930 }
age: Math.floor ("21.7") // pot fi invocate metode de calcul a valorilor
```

console.log (facultyContactInfo.coord["geo"].y); // obţinem 27.57593

Iterarea proprietăților – considerate chei:

```
var pinguin = { 'nume': 'Tux', 'marime': 17 };
for (var proprietate in pinguin) {
 afiseaza (proprietate + ' = ' + pinguin[proprietate]);
}
```

Eliminarea proprietăților se realizează cu delete

```
var pinguin = { 'nume': 'Tux', 'marime': 17 };
pinguin.nume = undefined; // nu şterge proprietatea
delete pinguin.marime; // eliminare efectivă
for (var prop in pinguin) {
  console.log (prop + "=" + pinguin[prop]);
}
// va apărea doar "nume=undefined"
```

Tipuri speciale de obiecte

proprietățile (cheile) sunt numere, nu șiruri de caractere

Se poate utiliza sintaxa privitoare la obiecte:

```
var animale = new Array ();
animale[0] = "pinguin";
animale[1] = "omida";
animale[2] = "pterodactil";
```

Se poate utiliza sintaxa privitoare la obiecte:

```
var animale = new Array ();
animale[0] = "pinguin";
animale[1] = "omida";
animale[2] = "pterodactil";
animale.length = 3
```

```
notație alternativă – preferată:
var animale = ["pinguin", "omida", "pterodactil"];
```

Elementele pot aparține unor tipuri de date eterogene

var animale = [33, "vierme", false, "gaga"];

Tablourile pot avea "găuri" (sparse arrays):

```
var animale = ["pinguin", "omida", "pterodactil"];
animale[33] = "om";
animale.length = 34
typeof animale[13] = undefined
```


Tablourile pot avea "găuri" (sparse arrays):

```
var animale = ["pinguin", "omida", "pterodactil"]; animale[33] = "om"; animale.length \equiv 34 typeof animale[13] \equiv undefined
```

pentru a adăuga elemente putem recurge la: animale[animale.length] = altAnimal;

caracteristici: tablouri - exemplu

```
var vector = [];
vector[0] = "zero";
vector[new Date().getTime()] = "now";
vector[3.14] = "pi";
for (var elem in vector) {
  console.log ("vector[" + elem + "] = " + vector[elem] +
 ', typeof( " + elem +") == " + typeof (elem));
```


rezultatul obținut în urma rulării programului JavaScript via aplicația JS Bin

http://jsbin.com/

Metode utile:

```
a.toString() a.concat(item, ..) a.join(sep)
a.pop() a.push(item, ..) a.reverse()
a.shift() a.unshift([item]..)
a.sort(cmpfn) a.splice(start, delcount, [item]..)
etc.
```

caracteristici: funcții

Definite via **function**

```
function transformaPixelilnPuncte (px) {
 var puncte = px * 300;
 return puncte;
}
```

Dacă nu este întors nimic în mod explicit, valoarea de retur se consideră undefined

Parametrii de intrare pot lipsi, fiind considerați undefined

Pot fi transmise mai multe argumente, cele în surplus fiind ignorate

transformaPixeliInPuncte (10, 7) \equiv 3000

Funcțiile sunt tot obiecte

astfel, pot fi specificate funcții anonime

Funcțiile sunt tot obiecte

astfel, pot fi specificate funcții anonime

în acest sens, JavaScript este un limbaj funcțional

```
var media = function () { // calculul mediei a N numere
 var suma = 0;
 for (var iter = 0,
 lung = arguments.length;
 iter < lung; iter++) {
 suma += arguments[iter];
 return suma / arguments.length;
```

```
var media = function () { // calculul mediei a N numere
 var suma = 0;
 variabilele declarate
 for (var iter = 0,
 în funcție nu vor fi
 lung = arguments.length;
 accesibile din exterior,
 iter < lung; iter++) {
 fiind "închise"
 suma += arguments[iter];
 funcție closure
 return suma / arguments.length;
```


```
JS Bin
 Add library
 HTML
 CSS
 JavaScript
 Share
 Console
 Output
 Log in
 Register
 Help
JavaScript *
 Console
 Run
var media = function () {
 8.2
  // calculul mediei a N numere
  var suma = 0;
  for (var iter = 0, lung = arguments.length;
 iter < lung; iter++) {
 suma += arguments[iter];
  return suma / arguments.length;
console.log (
  media (9, 10, 7, 8, 7)
console.log (
  media (3, 9, 9)
```

precizați ce efect vor avea liniile de cod următoare:

console.log (typeof (media));

console.log (media());

variabila media este de tip function apelul media() întoarce valoarea NaN

Exemplificare:
dorim să procesăm – via funcții –
caracteristici ale unor animale

```
function creeazaAnimal (nume, marime) {
 return { nume: nume, marime: marime }
function oferaNume (animal) {
 return animal.nume;
function oferaMarime (animal) {
 return animal.marime;
```

```
function creeazaAnimal (nume, marime) {
 return { nume: nume, marime: marime };
function oferaNume (animal) {
 return animal.nume;
function oferaMarime (animal) {
 return animal.marime;
 var tux = creeazaAnimal ("Tux", 17);
 oferaMarime (tux) \equiv 17
```

O "clasă" referitoare la animale:

```
function creeazaAnimal (nume, marime) {
 return {
 // date-membre
 nume: nume,
 marime: marime,
 oferaNume: function () { // funcție de furnizare a numelui
 return animal.nume;
 oferaMarime: function () { // o altă "metodă"
 return animal.marime;
```

Dorim să apelăm funcțiile definite:

var tux = creeazaAnimal ("Tux", 17);

tux.oferaMarime ()

ReferenceError: animal is not defined

```
clase – utilizarea
 constructorilor
function Animal (nume, marime) {
 // date-membre
  this.nume = nume;
 this.marime = marime;
  this.oferaNume = function () { // metodă
 return this.nume;
  this.oferaMarime = function () { // metodă
 return this.marime;
```

creational pattern

caracteristici: funcții & obiecte

Operatorul **new** creează un nou obiect vid și apelează funcția specificată cu **this** setat pe acest obiect

aceste funcții se numesc *constructori*, trebuie apelate via **new** și, prin convenție, au numele scris cu literă mare

Față de alte limbaje de programare, obiectul curent – referit cu this – este setat ca fiind obiectul global

de exemplu, în *browser*, reprezintă fereastra curentă în care este redat documentul: this ≡ window

trasarea pas-cu-pas a execuției programului, cu inspectarea valorilor variabilelor, via www.pythontutor.com/visualize.html#py=js

caracteristici: funcții & obiecte

Metodele pot fi declarate și în exteriorul constructorului

```
function oferaNumeAnimal () {
 return this.nume;
}
function Animal (nume, marime) {
 this.nume = nume;
 this.marime = marime;
 this.oferaNume = oferaNumeAnimal; // referă funcția de mai sus
}
```

caracteristici: proprietăți

Orice obiect deține trei tipuri de proprietăți:

named data property
o proprietate având asignată o valoare

named accessor property
de tip setter/getter pentru a stabili/accesa o valoare

internal property

folosită exclusiv de procesorul ECMAScript (JavaScript)

caracteristici: proprietăți

Fiecare proprietate are asociate atributele:

[[Value]] – desemnează valoarea curentă a proprietății [[Writable]] – indică dacă o proprietate poate să-și modifice valoarea [[Get]] și [[Set]] – funcții opționale pentru a oferi/stabili valoarea unei proprietăți de tip accessor [[Enumerable]] – specifică dacă numele proprietății va fi disponibil într-o buclă for-in [[Configurable]] – indică dacă proprietatea poate fi ștearsă ori redefinită

[[HasProperty]] [[DefineOwnProperty]] [[GetProperty]] [[GetOwnProperty]] [[Delete]]	manipularea proprietăților
[[Extensible]]	indică obiectele ce pot fi extinse
[[Construct]] [[Call]]	asociate obiectelor executabile (funcții)
[[Code]]	desemnează codul & contextul

definește ierarhiilor de obiecte

pentru accesarea valorilor

unei obiect de tip funcție

[[Prototype]]

[[Scope]]

[[Get]] [[Put]] [[CanPut]]

proprietăți interne importante (folosite de procesorul ECMAScript, dar inaccesibile la nivel de program)

caracteristici: proprietăți

```
// crearea unei proprietăți simple stocând date
// (writable, enumerable, configurabile)
object.numeProprietate = 33;
// crearea via API-ul intern a unei proprietăți stocând date
Object.defineProperty (obiect, "numeProprietate", {
 value: 33, writable: true, enumerable: true, configurable: true }
```


proprietățile interne ale obiectelor definite http://www.objectplayground.com/

Deoarece orice obiect deține în mod implicit proprietatea **prototype**, structura unei clase poate fi extinsă ulterior

Deoarece orice obiect deține în mod implicit proprietatea **prototype**, structura unei clase poate fi extinsă ulterior

un prototip e o proprietate oferind o legătură ascunsă către obiectul de care aparține

Dacă se încearcă accesarea unui element inexistent în cadrul unui obiect dat, se va verifica lanțul de prototipuri (*prototype chain*)

```
function Animal (nume, marime) { // definiție inițială
  this.nume = nume;
 this.marime = marime;
// pe baza protipurilor, definim noi metode
Animal.prototype.oferaNume = function () {
 return this.nume;
Animal.prototype.oferaMarime = function () {
  return this.marime;
// instanțiem un obiect de tip Animal
var tux = new Animal ("Tux", 17);
```


Pentru a cunoaște tipul unui obiect (pe baza constructorului și a ierarhiei de prototipuri) se folosește operatorul instanceof

```
var marimi = [17, 20, 7, 14];
marimi instanceof Array
 true
marimi instanceof Object
 true
 false
marimi instanceof String
var tux = new Animal ("Tux", 17);
tux instanceof Object
 true
tux instanceof Array
 false
```

Adăugarea unei metode se realizează via **prototype**

```
Animal.prototype.oferaNumeMare = function () {
 return this.nume.toUpperCase ();
```

tux.oferaNumeMare () ≡ "TUX"

Pot fi extinse și obiectele predefinite:

```
// adăugăm o metodă obiectului String
String.prototype.inverseaza = function () {
  var inv = ";
  for (var iter = this.length - 1; iter >= 0; iter--) { // inversăm şirul...
 inv += this[iter];
  }
  return inv;
};
```

"Web".inverseaza () = "beW"

Cel mai general prototype este cel al lui Object

una dintre metodele disponibile – predefinite – este **toString**() care poate fi suprascrisă (*over-ride*)

Atenție la pericole! – *e.g.*, comportamentul diferit al construcției for (var *proprietate* in *obiect*)

caracteristici: extinderea claselor

Şablon general:

```
ClasaDeBaza = function () { /* ... */ };
SubClasa = function () { /* ... */ };
SubClasa.prototype = new ClasaDeBaza ();
```

caracteristici: funcții de nivel înalt

Deoarece o funcție reprezintă un obiect, poate fi:

stocată ca valoare (asociată unei variabile)

pasată ca argument al unei alte funcții

întoarsă de o funcție - fiind argument pentru return

caracteristici: încapsulare

JavaScript oferă un singur spațiu de nume, la nivel global

conflicte privind denumirea funcţiilor/variabilelor specificate de programe diferite, concepute de mai multi dezvoltatori

caracteristici: încapsulare

Nu trebuie afectat spațiul de nume global, păstrându-se codul-sursă la nivel privat

caracteristici: încapsulare

Codul poate fi complet încapsulat via funcții anonime care "păstrează" construcțiile la nivel privat

caracteristici: closures

Declararea imbricată – ca expresii de tip funcție - a funcțiilor anonime are denumirea *closures*

https://developer.mozilla.org/en/JavaScript/Guide/Closures

caracteristici: closures

```
// specificarea unei expresii de tip funcție
( function () {
 // variabilele & funcțiile vor fi vizibile doar aici
 // variabilele globale pot fi accesate
} ( ) );
```

```
var cod = (function () {
 function faCeva (x, y) {
  var priv = 0; // variabilă privată
  function start (x) {
 // ... poate accesa 'priv'
 return {
 // și funcția 'faCeva'
 // sunt publice doar
 // funcțiile 'start' și 'faCeva'
  function faAia (param) { // ... invizibilă din afară
 'start': start,
 'faCeva': faCeva
```

cod.start (arg); // apelăm 'start'

```
var cod = (function () {
 function faCeva (x, y) {
  var priv = 0; // variabilă privată
  function start (x) {
 // ... poate accesa 'priv'
 return {
 // și funcția 'faCeva'
 // sunt publice doar
 // funcțiile 'start' și 'faCeva'
  function faAia (param) {
// ... invizibilă din afară
 'start': start,
 'faCeva': faCeva
 cod.start (arg); // apelăm 'start'
```

via *closures*, simulăm metodele private ▶ modularizarea codului (*module pattern*)

```
var makeCounter = function () {
 var contorPrivat = 0; // un contor de valori (iniţial, zero)
 function changeBy (val) { // funcție privată
 contorPrivat += val; / // ce modifică valoarea contorului
 // funcții publice (expuse)
 return {
 increment: function() {
 changeBy (1);
  decrement: function() {
 changeBy (-1);
 console.log (contor1.value ()); /* 0 */
  value: function() {
 contor1.increment ();
 return contorPrivat;
 contor1.increment ();
 console.log (contor1.value ()); /* 2 */
 contor1.decrement ();
 console.log (contor1.value ()); /* 1 */
 console.log (contor2.value ()); /* 0 */
```

```
JavaScript *
 Console
var makeCounter = function () {
 0
 var contorPrivat = 0;  // un contor de valori (initial, zero)
 function changeBy (val) { // functie privata
 contorPrivat += val; // ce modifica valoarea contorului
 1
  return {
 // functii publice (expuse)
 increment: function()
 0
 changeBy (1);
 }.
 decrement: function() {
 changeBy (-1);
 }.
 value: function() {
 return contorPrivat;
// cream 2 contoare
var contor1 = makeCounter ();
var contor2 = makeCounter ();
console.log (contor1.value ()); /* 0 */
contor1.increment ();
contor1.increment ():
console.log (contor1.value ()); /* 2 */
contor1.decrement ();
console.log (contor1.value ()); /* 1 */
console.log (contor2.value ()); /* 0 */
```

Totul în JavaScript este obiect – chiar și funcțiile

Orice obiect este întotdeauna mutabil (poate fi alterat oricând)

proprietățile și metodele sunt disponibile oriunde în program (public scope)

Nu există vizibilitate la nivel de bloc de cod (block scope), ci doar la nivel global ori la nivel de funcție

Funcțiile ascund orice e definit în interiorul lor

Operatorul "." este echivalent cu de-referențierea:

ob.prop === ob["prop"]

Operatorul **new** creează obiecte aparținând "clasei" specificate de funcția constructor

Accesorul **this** este relativ la contextul execuției, nu al declarării

Proprietatea **prototype** are valori modificabile

JavaScript Object Notation

http://json.org/

JavaScript Object Notation

format compact pentru interschimb de date între aplicații

biblioteci de procesare și alte resurse de interes: http://jsonauts.github.io/

JavaScript Object Notation

datele pot fi specificate în termeni de obiecte și literali

JavaScript Object Notation

```
'nume': 'Tux',
'stoc': 33,
'model': ['candid', 'furios', 'vesel']
```


instrumente

procesare strictă a limbajului: **"use strict"**;
verificare statică a codului: **JSLint**, **JSHint**, **ESLint**suport pentru *unit testing*: **Jasmine**, **Qunit**, **Sinon.js**, **Tyrtle**

documentarea codului: JSDoc Toolkit

optimizare de cod: Closure Compiler

de studiat și S. Buraga, "Ingineria dezvoltării aplicațiilor JavaScript" www.slideshare.net/busaco/cliw-20142015-12-ingineria-dezvoltrii-aplicaiilor-javascript

www.codefellows.org/blog/a-list-of-foundational-javascript-tools

Care este viitorul limbajului JavaScript?

EcmaScript 6 (ES6)

specificație în stadiu de ciornă (Rev 36 – 17 martie 2015)

wiki.ecmascript.org/doku.php?id=harmony:specification_drafts

https://people.mozilla.org/~jorendorff/es6-draft.html

instrumente ES6: https://github.com/addyosmani/es6-tools

EcmaScript 6 (ES6)

definirea de clase – perspectiva paradigmei obiectuale parametri cu valori implicite și parametri multipli iteratori și generatori noi tipuri de date – *e.g., map, set, proxy* modularizarea codului: module + importuri

•••

de studiat și *Essential JavaScript Links*https://gist.github.com/ericelliott/d576f72441fc1b27dace

N-am putea dezvolta în JavaScript aplicații Web la nivel de server?

node.js: caracterizare

"Node.js is a platform built on Chrome's JavaScript runtime for easily building fast, scalable network applications.

Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient, perfect for data-intensive real-time applications that run across distributed devices." Ryan Dahl concepe Node.js (2009) - http://nodejs.org/

Node.js rulează pe mașini respectând standardul POSIX + pe calculatoare Windows (2011)

Node.js este adoptat de industrie (2012) e.g., Cloud9 IDE, eBay, LinkedIn, Storify, Yahoo!

Node.js Foundation (februarie 2015)

Joyent, IBM, Microsoft, PayPal, Fidelity, SAP, The Linux Foundation Node.js 0.12 – versiunea actuală (martie 2015)

io.js – varianta Node.js concepută în ES6 (în lucru)

node.js

Permite dezvoltarea de aplicații Web la nivel de server în limbajul JavaScript

recurge la V8 – procesor (interpretor) JavaScript creat de Google și disponibil liber

https://code.google.com/p/v8/

node.js: caracterizare

Oferă suport pentru cele mai importante protocoale Web și Internet

HTTP (HyperText Transfer Protocol)

DNS (Domain Name System)

TLS (Transport Layer Security)

functionalități de nivel scăzut (socket-uri TCP)

node.js: caracterizare

Operațiile de intrare/ieșire sunt asincrone

fiecare cerere (operație) adresată aplicației – *e.g.*, acces la disc, la rețea, la alt proces – poate avea atașată o funcție de tratare a unui eveniment specific

evented I/O

cod JS executat de client (*browser* Web)

așteaptă și tratează
evenimente de
interacțiune
(onclick, onmouseover,
onkeypressed,...)

procesare bazată pe evenimente evented/

event-based

de server (node.js)
așteaptă și tratează

cereri (evenimente)

provenite de la client(i)

cod JS rulat pe partea

programul trebuie să fie responsiv atunci când așteaptă încărcarea datelor de pe rețea (e.g., JSON, XML, imagini, video) via Ajax/Comet ori socket-uri Web

asincronism (*e.g.*, operatii neblocante) programul trebuie să fie responsiv atunci când așteaptă încărcarea datelor locale/externe (preluate din baze de date, fișiere, servicii Web, API-uri,...)

adaptare după Ben Sheldon (2012): http://www.island94.org/?p=3066

node.js: caracterizare

O aplicație node.js rulează într-un singur proces

codul JavaScript nu este executat paralel, dar tratează în mod asincron diverse evenimente I/O

single-process event loop

node.js: caracterizare

O aplicație node.js rulează într-un singur proces

deosebire esențială față de serverele de aplicații Web tradiționale ce recurg la servere *multi-process/threaded*

node.js: caracterizare

O aplicație node.js rulează într-un singur proces

adaptare după Ben Sheldon (2012): http://www.island94.org/?p=3066

http://strongloop.com/strongblog/node-js-is-faster-than-java/

node.js: caracterizare

Mediul node.js e disponibil gratuit – *open source* – pentru platformele UNIX/Linux, Windows, Mac OS X

http://nodejs.org/download/

npm is the package manager for javascript.

132,966

33,559,621

downloads in the last day

203,826,015

downloads in the last week

1,022,396,159

downloads in the last month

funcționalități suplimentare oferite de module administrate via npm

https://npmjs.org/

express

browserify

browser-side require() the node way 9.0.3 published 24 days ago by substack

Fast, unopinionated, minimalist web fr... 4.12.2 published 14 days ago by dougwilson

pm2

Production process manager for Node.... 0.12.7 published 15 days ago by jshkurti

grunt-cli

The grunt command line interface.

npm

a package manager for JavaScript

karma

Spectacular Test Runner for JavaScript.

node.js: caracterizare

Oferă un mediu de execuție în linia de comandă, pe baza unor biblioteci C++ și a procesorului V8

node program.js

node.js: exemplu

Un prim program care emite mesaje de salut

// salutari.js: un program (de sine-stătător) care emite un salut console.log ('Salutari banale din Node.js');

invocarea unei metode oferită de un obiect predefinit

node.js: exemplu

Un prim program care emite mesaje de salut

// salutari.js: un program (de sine-stătător) care emite un salut console.log ('Salutari banale din Node.js');

> node salutari.js Salutari banale din Node.js

```
// Un program JavaScript care salută toți posibilii săi clienți Web
var http = require ('http'); // folosim 'http', un modul Node predefinit
http.createServer (
 // creăm un server Web
 // funcție anonimă ce tratează o cerere și trimite un răspuns
 function (cerere, raspuns) {
  // afișăm la consola serverului mesaje de diagnostic
  console.log ('Am primit o cerere...');
  // stabilim valori pentru diverse câmpuri din antetul mesajului HTTP
  raspuns.writeHead (200, { 'Content-Type': 'text/html' });
  // emitem răspunsul propriu-zis conform tipului MIME (cod HTML)
  raspuns.end ('<html><body><h1>Salutari...</h1></body></html>');
 // serverul ascultă cereri la portul 8080 al mașinii locale
 ).listen (8080, "127.0.0.1");
```

console.log ('Serverul creat asteapta cereri la http://127.0.0.1:8080/');

programul JavaScript creat funcționează ca un server Web pentru fiecare cerere emisă de un posibil client (*browser*, aplicație *desktop* etc.) conform modelului client/server

pe partea de server – așteptare de cereri

> node salutari-web.js

Serverul creat asteapta cereri la http://127.0.0.1:8080/

Am primit o cerere...

Am primit o cerere...

programul JavaScript creat funcționează ca un server Web pentru fiecare cerere emisă de un posibil client (*browser*, aplicație *desktop* etc.) conform modelului client/server

pe partea de server – așteptare de cereri

> node salutari-web.js

Serverul creat asteapta cereri la http://127.0.0.1:8080/

Am primit o cerere...

Am primit o cerere...

la client – recepționarea răspunsului conform cererii GET emise de un program *desktop* și de un navigator Web

> node client-salutari.js

Am primit raspuns de la server -- cod HTTP: 200

Continut receptionat: https://www.continut.com/">https://www.continut.com/

<h1>Salutari din Node.js</h1></body></html>


```
// Un program JS care implementează un client pentru serviciul de salut
var http = require ('http');
http.get ('http://127.0.0.1:8080/', // emite o cerere HTTP
 function (raspuns) {
  console.log ('Am primit raspuns de la server -- cod HTTP: '
 + raspuns.statusCode); // statusCode: 200, 404,...
// tratăm diverse evenimente
on ('error',
 // eroare
 function (e) { console.log ('Eroare: ' + e.message); })
 // receptare răspuns de la server
.on ('response',
 function (raspuns) {
 // există date de procesat
  raspuns.on ('data', function (date) {
 console.log ('Continut receptionat: ' + date);
 });
```

node.js: module

Funcția require () specifică utilizarea unui modul Node.js

module predefinite (built-in):

privitoare la tehnologii Web – http, https, url, querystring referitoare la fișiere – fs, path vizând rețeaua – net, dns, dgram, tls,... resurse privind sistemul de operare – os, child_process alte aspecte de interes – buffer, console, util, crypto

node.js: module - http

Dezvoltarea de aplicații Web via modulul http

funcționalități HTTP de bază

crearea unui server Web: createServer()

realizarea de cereri HTTP: request() get()

node.js: module - http

Dezvoltarea de aplicații Web via modulul http

servire de cereri HTTP – clasa http.Server

metode uzuale:

listen() setTimeout() close()

evenimente ce pot fi tratate: request connect close clientError etc.

node.js: module – http

Dezvoltarea de aplicații Web via modulul http
răspuns emis de server – clasa http.ServerResponse

metode uzuale:

writeHead() getHeader() removeHeader() write() end() etc.

evenimente: close clientError

proprietăți folositoare: statusCode headersSent

node.js: module - http

Dezvoltarea de aplicații Web via modulul http

cerere emisă de client - clasa http.ClientRequest

metode uzuale:

write() abort() end() setTimeout() setSocketKeepAlive()

evenimente ce pot fi tratate: response connect continue socket etc.

node.js: module - http

Dezvoltarea de aplicații Web via modulul http

mesaj vehiculat – clasa http.lncomingMessage

metode: setEncoding() setTimeout() pause() resume()

evenimente ce pot fi tratate: data end close

proprietăți de interes: httpVersion headers method url statusCode socket

node.js: module - url

Procesarea adreselor Web via modulul url

metode oferite:

parse() format() resolve()

http://nodejs.org/api/url.html

```
var url = require ('url');
var adresaWeb = url.parse (
 'http://undeva.info:8080/oferta/jucarii/produs/?nume=Tux&<u>marime</u>=17#descriere',
 // generează un obiect 'query' ce include câmpurile din querystring
 true
console.log (adresaWeb);
if (adresaWeb['query'].marime > 13) {
 console.log ('Jucaria e in regula.');
} else {
 console.log ('Jucaria e stricata.');
```

```
> node url.js
{ protocol:
 'http:',
 slashes:
 true,
 auth:
 null,
 host:
 'undeva.info:8080',
 port:
 '8080',
 hostname: 'undeva.info',
 hash:
 '#descriere',
 search:
 '?nume=Tux&marime=17',
 { nume: 'Tux', marime: '17' },
 query:
 pathname:
 '/oferta/jucarii/produs/',
 '/oferta/jucarii/produs/?nume=Tux&marime=17',
 path:
 'http://undeva.info:8080/oferta/jucarii/produs/?nume=...'
 href:
Jucaria e in regula.
```

node.js: module - net

Crearea de aplicații Internet – modulul net

partea de server:

createServer()

H

clasa net.Server

metode: listen() close() address() getConnections()

evenimente: listening connection close error

node.js: module - net

Crearea de aplicații Internet – modulul net

partea de client:

connect()
createConnection()

node.js: module – net

Crearea de aplicații Internet – modulul net

acces la socket-uri – clasa net.Socket

metode: connect() write() setEncoding() destroy() end() etc.

evenimente: connect data end timeout drain error close

proprietăți utile: localAddress localPort remoteAddress remotePort bytesRead bytesWritten bufferSize

node.js: module - fs

Acces la sistemul de fișiere via modulul **fs**

metode folosite uzual – comportament asincron:

open() read() write() close()

truncate() stat() chmod() rename() exists()

isFile() isDirectory() isSocket()

mkdir() rmdir() readdir()

node.js: module – fs

Acces la sistemul de fișiere via modulul **fs**

studiu de caz (Victor Porof, 2013): generare de liste de melodii via iTunes și Last.fm

https://github.com/victorporof/plgen

(ilustrează și maniera de creare a modulelor proprii)

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

abstractizează accesul la date stocate parțial (partially buffered data)

se emit evenimente ce pot fi tratate de codul aplicației

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi citite (readable streams)
e.g., create de fs.createReadStream() http.ServerRequest
http.ClientResponse net.Socket child.stdout process.stdin

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi citite (readable streams)
e.g., create de fs.createReadStream() http.ServerRequest
http.ClientResponse net.Socket child.stdout process.stdin

emit evenimentele data end error

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi citite (readable streams)
e.g., create de fs.createReadStream() http.ServerRequest
http.ClientResponse net.Socket child.stdout process.stdin

au asociate metodele pause() resume() destroy()

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi scrise (writeable streams)
e.g., create de fs.createWriteStream() http.ServerResponse
http.ClientRequest net.Socket child.stdin process.stdout

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi scrise (writeable streams)
e.g., create de fs.createWriteStream() http.ServerResponse
http.ClientRequest net.Socket child.stdin process.stdout

emit evenimentele drain error

Accesul la date poate fi realizat prin intermediul fluxurilor (*streams*)

fluxuri ce pot fi scrise (writeable streams)
e.g., create de fs.createWriteStream() http.ServerResponse
http.ClientRequest net.Socket child.stdin process.stdout

oferă metodele write() end() destroy()

```
// Program ce preia ceea ce tastează utilizatorul la intrarea standard
// și scrie într-un fișier – conform M. Takada (2012)
var fs = require ('fs');
var fisier = fs.createWriteStream ('./spion.txt');
// la apariția datelor, le scriem în fișier
process.stdin.on ('data', function (date) { fisier.write (date); } );
// tratăm evenimentul de terminare a fluxului
process.stdin.on ('end', function() { fisier.end (); } );
// "reactivăm" intrarea standard; implicit, e în starea 'paused'
process.stdin.resume ();
```


obiectul process e global – detalii la http://nodejs.org/api/process.html

node.js: rulare temporizată

Se poate planifica execuția codului JavaScript

```
recurgerea la funcțiile globale
setTimeout ()
clearTimeout ()
setInterval ()
clearInterval()
```

```
// creăm un server Web care trimite fiecărui client secvența valorilor unui contor
var server = http.createServer ().listen (8080, '127.0.0.1');
// stabilim un comportament la apariția evenimentului 'request' (cerere de la un client)
server.on ('request', function (cerere, raspuns) {
 console.log ('Cerere de la clientul ' + cerere.headers['user-agent']);
 raspuns.writeHead (200, { 'Content-Type': 'text/html' });
 var contor = 0;
 var interval = setInterval ( // generăm valori ale contorului conform intervalului de timp
  function () {
 raspuns.write ('Contorul are valoarea ' + contor + '');
 console.log ('Contorul are valoarea ' + contor);
 contor++;
 if (contor >= 7) {
 clearInterval (interval); // ștergem intervalul
 raspuns.end();
 // închidem fluxul de răspuns
 console.log ('Am trimis raspuns clientului ' + cerere.headers['user-agent']);
  }, 1000);
 // cod rulat la interval de 1000 milisec.
```


Cerere de la clientul ... Gecko/20100101 Firefox/36.0 Contorul are valoarea 0 Contorul are valoarea 1 Contorul are valoarea 2 Contorul are valoarea 3 Cerere de la clientul ... Windows NT 6.3; WOW64; Trident/7.0... Contorul are valoarea 4 Contorul are valoarea 0 Contorul are valoarea 5 Contorul are valoarea 1 Contorul are valoarea 6 Am trimis raspuns clientului ... Gecko/20100101 Firefox/36.0 Contorul are valoarea 2 Waiting for 127.0.0.1 × Contorul are valoarea 3 Contorul are valoarea 4 Waiting for 127.0.0.1 Contorul are valoarea 5 Contorul are valoarea 6

browser-ul va aștepta ca întreaga secvență de valori de ce? să fie trimisă de către server

Am trimis raspuns clientului ... Windows NT 6.3; WOW64; Trident/7.0...

node.js: evenimente

Emiterea (lansarea) și tratarea (prinderea) evenimentelor specificate de programator se realizează via event. Event Emitter

clasă utilizată intern de multe biblioteci de bază

http://nodejs.org/api/events.html

node.js: module externe

Funcția require () specifică utilizarea unui modul Node.js

module disponibile on-line (instalate via utilitarul npm)

instalare globală a unui modul: npm install modul –g listarea modulelor existente: npm list căutarea unui modul: npm search modul eliminarea unui modul: npm uninstall modul actualizarea unui modul: npm update modul

node.js: module - node-sqlite-purejs

Exemplificare:

utilizarea modulului **node-sqlite-purejs** pentru operații cu baze de date relaționale SQLite

nu depinde de alte module

detalii la http://npmjs.org/package/node-sqlite-purejs

```
var sql = require ('node-sqlite-purejs');
var nume = [ 'Tuxy', 'Pingou', 'Ux', 'Ping', 'Ingu', // nume fictive de pinguini
 'Nes', 'Xut', 'Nipu', 'Guin', 'Esc' ];
// operații SQL uzuale: creare tabelă, inserare date, interogare
sql.open ('./pinguini.sqlite', {}, function (eroare, bd) {
 bd.exec ('CREATE TABLE tucsi (id integer, nume text, varsta integer)');
 for (var id = 0; id < 10; id++) { // inserăm date (vârsta e generată aleatoriu)
  bd.exec ('INSERT INTO tucsi VALUES (' + id + ', "'
 + nume[id] + "", ' + Math.round (Math.random () * 60) + ');');
 };
 // preluăm pinguinii adulți
 bd.exec ("SELECT * FROM tucsi WHERE varsta >= 18 ORDER BY nume;",
  function (eroare, rezultate) { console.log (rezultate); }
```

node.js: module – studiu de caz

Dorim să realizăm un mini-robot care procesează conținutul diverselor resurse disponibile pe Web

rol de client pentru un server Web

prelucrează codul HTML ► *Web scrapping* (metode consacrate: DOM sau SAX)


```
var http = require ('http');
var qs = require ('querystring');
var xpath = require ('xpath');
var dom = require ('xmldom').DOMParser;
// de exemplu, dorim să obținem reprezentarea corespunzătoare resursei
// de la http://www.php.net/manual-lookup.php?pattern=cookie&scope=quickref
 // stabilim parametrii cererii HTTP
var param = {
  host: 'www.php.net', port: 80, method: 'GET',
  path: '/manual-lookup.php' + '?' + qs.stringify ({ pattern: 'cookie', scope: 'quickref' })
};
var cerere = http.get (param, function (raspuns) {
 var rezultat = ";
 // răspunsul poate sosi în fragmente de date
 raspuns.on ('data', function (date) { // tratăm evenimentul privitor la apariția datelor
  rezultat += date;
 });
 raspuns.on ('end', function() { // tratăm evenimentul de finalizare a transferului
  console.log (procesareHTML (rezultat));
 });
 conectare la un server Web
```

```
// realizează procesarea dorită (Web scrapping)
function procesareHTML (document) {
 var adrese = [];
 // instanțiem un procesor DOM
 var doc = new dom().parseFromString (document);
 // selectăm via o expresie XPath elementele <a> incluse în 
 var noduri = xpath.select ("//li/a", doc);
 // obținem valoarea atributului 'href' (URL-ul)
 for (var i = 0; i < noduri.length; i++) {
  adrese.push (noduri[i].getAttribute ('href')); // plasăm în tablou
 return (adrese);
```

procesare document cu DOM și XPath

NODE.JS MODULES INTERESTING POPULAR NEW TAGS npm Find tag... A package manager for node all javascript client api simple browser server framework web express module parser http nodejs Sinatra inspired web development framework implementation test css json file mocha express data cli tool engine simple, flexible, fun test framework testing coffeescript object database html based middleware jade wrapper command connect Jade template engine iade: Jade template engine template easy language files asynchronous async build code connect fast stream ender line mongodb High performance middleware framework utility generator compiler rest socket.io system applications iquery Real-time apps made cross-browser & easy with a WebSocket-like... templates dom support bdd lightweight objects tools bindings mongodb A node is driver for MongoDB

lista modulelor Node.js – https://nodejsmodules.org/

stylus

Robust, expressive, and feature-rich CSS superset

node.js: framework-uri web

Uzual, încurajează dezvoltarea de aplicații Web în care interacțiunea cu utilizatorul se realizează într-o singură pagină

realtime single-page Web apps

Full-stack frameworks

That's where Node.js really shines. The full-stack MVC frameworks are bundled with scaffolding, template engines, websocket and persistence libraries to allow you build real-time scalable web apps.

- ☑ Derby i
- ✓ SocketStream i
- **☑**MEAN.io i
- ✓ Meteor i
- TWEE.IO
- ✓ Mojito
- SANE i

Alte facilități notabile:

MVC (*Model-View-Controller*) și variantele transfer de date în timp-real – *e.g.*, cu Socket.IO servicii Web – paradigma REST suport pentru baze de date NoSQL *template*-uri de prezentare a conținutului

http://nodeframework.com/

node.js: framework-uri web – exemple

Derby Express Flatiron Geddy Locomotive Meteor Mojito **SocketStream TowerJS**

node.js: utilizări pragmatice

Deservirea unui volum mare de conexiuni concurente cu necesar minim de resurse (procesor, memorie) într-un singur proces

node.js: utilizări pragmatice

Procesarea în timp-real a datelor JSON oferite de API-uri (multiple)

inclusiv, crearea de aplicații oferind fluxuri de date (*streaming data*) de experimentat http://nodestreams.com/

node.js: utilizări pragmatice

Dezvoltarea rapidă de servicii Web sau API-uri conform paradigmei REST (REpresentational State Transfer)

framework-uri pentru dezvoltarea de API-uri: actionHero.js, facet, Frisby, restify, restmvc, percolator,...

rezumat

dezvoltarea de aplicații Web la nivel de server de la JavaScript la Node.js caracteristici, module, exemple

```
<!-- Modelarea unui lumi 3D via XML -->
 <!-- o sfera oranj, stralucitoare -->
 ⊟<Transform>
 4
 <Shape>
 <Appearance>
 6
 <Material diffuseColor="1 0.2 0"</pre>
 specularColor="1 0.8 1" shininess="0.9"/>
 </Appearance>
 <Sphere radius="2"/>
 9
10
 </Shape>
11
 </Transform>
 <!-- un con turtit -->
12
13
 □<Transform rotation="0 1 0 1" translation="-1 0.7 -1">
14
 <Shape>
15
 <Appearance>
 <Material diffuseColor="0.8 0.4 0"/>
16
17
 </Appearance>
18
 <Cone bottomRadius="3.5" height="1.5"/>
19
 </Shape>
20
 </Transform>
21
 <!-- un text -->
 ⊟<Transform translation="0 4 0">
23
 <Shape>
24
 <Text solid="false" string="Salut din X3D">
25
 <FontStyle justify="MIDDLE"/>
26
 </Text>
27
 <Appearance>
28
 <Material diffuseColor="0.8 1 0.3"/>
29
 </Appearance>
30
 </Shape>
31
 </Transform>
```

episodul viitor:

un model de date pentru Web: familia XML